

Limestone Coast **WINE SHOW 2019**

Award Presentation – Thursday, 24th October 2019
www.limestonecoastwine.com.au/wineshow

LOCAL WINE REGIONS

Coonawarra
Mount Benson
Mount Gambier
Padthaway
Robe
Wrattonbully
Limestone Coast Other

Every service your brand demands

T: 08 8561 0600
F: 08 8561 0681
E: service@vinpac.com.au
www.vinpac.com.au

19th ANNUAL LIMESTONE COAST WINE SHOW 2019

INDEX

Programme of Events.....	2
Committee Letter	3
2019 Committee & Judges	3
Previous Show Statistics	4
Trophies by Class & Sponsor	5
Trophies From The Top.....	8
Show Regulations.....	10
Previous Trophy Winners	16
Section Classes	
Sparkling / Sweet	28
Rosé	29
Wine of Provenance	29
Museum.....	30
Aromatic White.....	30
Chardonnay	32
Single Red Varietal.....	32
Merlot.....	32
Blended Red.....	33
Shiraz.....	34
Cabernet Sauvignon	34
Local Contact Details	35
Limestone Coast Wine Region Map	Inside Back Cover

OBJECTIVES

- To educate, encourage communication and fine tune our wine styles by focusing on absolute quality.
- To promote the zone and the regions within.
- To promote interest in the quality of wine made from grapes grown in the zone and the regions.

GOALS

- To educate producers within the region.
- To fine tune and evolve the wine styles.

ENQUIRIES: Trent Nankivell, PO Box 28, Coonawarra SA 5263
 Mobile: 0437 893 303 Email: wineshow@limestonecoastwine.com.au
 Web: www.limestonecoastwine.com.au/wineshow

Wine Show '19'

19th ANNUAL LIMESTONE COAST WINE SHOW 2019

ENTRIES OPEN

Monday, 29th July, 2019

DEADLINE FOR ENTRIES

Friday, 16th August, 2019

(Entries can be submitted online - see entry form for details)

SUPPLY OF ENTRY LABELS

Monday, 16th September, 2019

EXHIBIT DELIVERY

From Monday 7th – Friday 11th October, 2019

Exhibits must be forwarded to Limestone Coast Wine Show
c/- Penley Estate, McLeans Road, Coonawarra SA 5263

All freight must be pre-paid

JUDGING

Monday 21st – Thursday 24th October, 2019

Sam Connew – Chief of Judges

(Coonawarra Hall)

LIMESTONE COAST WINE SHOW TROPHY PRESENTATION DINNER

Thursday, 24th October, 2019

(Coonawarra)

EXHIBITORS TASTINGS & PUBLIC TASTINGS

Friday, 25th October, 2019

Exhibitor Tasting 9am - 1.30pm

Public Tasting 11.30am - 1.30pm (\$15 Admission including Results Book)

Results Book - \$10

(Coonawarra Hall)

RESULTS CATALOGUE – online at www.limestonecoastwine.com.au/wineshow

Results catalogue will also be available at the Trophy Presentation Dinner or Exhibitors tastings for \$10.00.
Each Exhibitor will receive one Results Catalogue with their results at the Exhibitors tasting or by post.

FROM THE LCWS COMMITTEE

As the national wine show season kicks off around Australia, Limestone Coast Wine Show producers and enthusiasts look to the 19th annual Limestone Coast Wine Show. The committee looks forward to the wine show week every year, and we are always refining our systems to improve and remain relevant. This will be the second year where we judge the wines over 2 days with 3 panels. We will move to less paper and more online systems this year.

Sam Connew of Stargazer Wine, Tasmania, returns as Chief of Judges and will be joined by Michelle Bouffard, somelier and author from Canada who is our international judge this year. The team of judges (listed below) and associate judges will use online scoring with digital devices instead of pencil and paper in earnest for the first time.

You will note that we are not offering the paper manual entry form this year. This along with online scoring and the vineyard register going paperless shows a commitment to our sustainable future.

We encourage exhibitors to read the schedule closely. With all exhibits and classes having pathways to trophies and awards, there is something for everyone. We thank our sponsors for their continued support.

The trophy presentation dinner will be hosted by the Coonawarra Wine Region and will be held on Thursday 24th October. Friday the 25th will see the anticipated Exhibitors and Public Tasting in the judging venue, Coonawarra Hall, where everyone can taste all wines entered in the show.

Limestone Coast Wine Show Committee

For background on our judges visit:

<http://limestonecoastwine.com.au/wine-show/news/>

For all previous year's results & trophies visit:

<http://limestonecoastwine.com.au/wine-show/sponsors/>

To see the latest press release visit:

<http://limestonecoastwine.com.au/wine-show/media-release/>

2019 COMMITTEE

Trent Nankivell
Sarah Pidgeon
Angela Pomery

Susie Harris
Ulrich Grey-Smith
Amy Blackburn

Alice Davidson
Lauren Hansen
Sean Murphy

2019 JUDGES

Sam Connew (*Chief of Judges*)
Michelle Bouffard (*Canada*)

Sue Hodder
Travis Fuller
Cliff Royle
Anna Hooper

Jeni Port
Jeremy Prideaux
Bruce Gregory

Wine Show '19'

PREVIOUS WINE SHOW STATISTICS

YEAR	JUDGING	ENTRIES	EXHIBITORS	TROPHIES	GOLD	SILVER	BRONZE
2001	Oct. 30-31st	353	58	10	19	35	104
2002	Oct. 29-30th	342	61	11	25	42	102
2003	Oct. 28-29th	455	67	13	28	75	136
2004	Oct. 25-27th	472	66	13	31	76	171
2005	Oct. 25-27th	433	64	13	33	64	163
2006	Oct. 24-26th	441	65	11	27	42	170
2007	Oct. 30-31st	506	74	13	35	63	148
2008	Oct. 28-29th	470	72	13	23	49	155
2009	Oct. 27-28th	449	76	12	20	47	105
2010	Oct. 26-27th	442	78	13	26	49	146
2011	Oct. 25-26th	423	76	12	38	50	159
2012	Oct. 30 - Nov. 1st	469	78	13	42	77	178
2013	Oct. 28 - Nov. 1st	401	77	13	39	42	143
2014	Oct. 27-30th	418	86	15	43	58	146
2015	Oct. 26-29th	439	85	15	61	72	147
2016	Oct. 24-27th	501	84	18	76	102	130
2017	Oct. 23-26th	496	75	22	72	92	142
2018	Oct. 22-25th	501	77	21	43	110	185

DELLA TOFFOLA

PACIFIC

Della Toffola has over 50 years of experience in winemaking equipment and packaging lines. All backed up with expert local technical and engineering support and spare parts.

www.dtpacific.com | (03) 9924-4040

TROPHIES & AWARDS BY CLASS & SPONSOR

Trophy for Best Sparkling* Sponsored by LANDMARK

- 1) White, MC or Transfer; At least 18 months on lees. Dry style
- 2) White, Any method, up to 18 months on lees. Dry style
- 3) Sweet & fruity style >15g/L
- 4) Rosé, any style
- 5) Sparkling red any style & sweetness

Trophy for Best Sweet White* Sponsored by Aussie Frost Fans

- 6) Any vintage, sweet white >1Be

Trophy for Best Rosé* Sponsored by BLUE H2O FILTRATION

- 7) Rosé any vintage

Provenance White classes* Sponsored by DELLA TOFFOLA

- 8) Dry white <3yo
- 9) Dry white 5-9yo
- 10) Dry White >10yo

Provenance Red classes* Sponsored by TORRESAN WINE ESTATES

- 11) Dry red <3yo
- 12) Dry red 5-9yo
- 13) Dry red >10yo

Ewen McBain Fergusson Trophy for Best Museum Wine* Sponsored by HAHN CORPORATION

- 14) Dry white > 4yo (2015 or Older)
- 15) Dry red > 7yo (2012 or Older)

Karl Seppelt Trophy for Best White (excluding Chardonnay) Sponsored by MULTI-COLOR

- 16) Riesling & Traminer (2019-2016)
- 17) Sauvignon blanc & blends containing Sauvignon Blanc (2019-2016)
- 18) Other single white varieties or blends (2019-2016)

Trophy for Best Chardonnay Sponsored by VA FILTRATION

- 19) Chardonnay (2019-2016)

Trophy for Best Alternative Red Varietal (other than Shiraz, Merlot or Cabernet Sauvignon)

Sponsored by EURA CARLA

- 20) Pinot Noir (2019-2013)
- 21) Other single red varieties (2019-2013)

Peter Wehl Trophy for Best Merlot Sponsored by CLASSIC OAK PRODUCTS

- 22) Merlot (2019-2013)

TROPHIES & AWARDS BY CLASS & SPONSOR

Trophy for Best Blended Red Sponsored by PADTHAWAY WINE REGION

- 23) Blends containing Shiraz (e.g. Shiraz/Cabernet or Cabernet/Shiraz) (2019-2013)
- 24) Other red blends (e.g. BDX blends) (2019-2013)
- 25) Non-traditional red blends (2019-2013)

Eric Brand Trophy for Best Shiraz Sponsored by LALLEMAND

- 26) Shiraz (2019-2017)
- 27) Shiraz (2016)
- 28) Shiraz (2015-2013)

HR (Ron) Haselgrove Trophy for Best Cabernet Sauvignon

Sponsored by WRATTONBULLY WINE REGION

- 29) Cabernet Sauvignon (2019-2017)
- 30) Cabernet Sauvignon (2016)
- 31) Cabernet Sauvignon (2015-2013)

Trophy for Best Individual Vineyard Wine Sponsored by MUST APARTMENTS

Judged from gold medals awarded amongst the regular classes. Refer to regulation 3.3.1 and 1.13.1.

Small Batch and Experimental Wines award* Sponsored by EE MUIR

Judged from gold medals awarded amongst the regular classes. Due to lower volume requirement, not eligible for other trophies. Refer to regulation 3.4

International Judges award* Sponsored by SEGUIN MOREAU

Awarded to any wine of merit by the International Judge. Does not need to be a gold medal wine, and not eligible for other trophies. Refer to regulation 3.5

Chief of Judges Wine to Watch* Sponsored by LAWRENCE'S IRRIGATION

Awarded to any wine of merit by the Chief of Judges. Does not need to be a gold medal wine, and not eligible for other trophies. Refer to regulation 3.6.

Most Successful Exhibitor Sponsored by KAURI

Refer to regulation 3.7

Colin Kidd Trophy for Best White of Show (second tier trophy)

Sponsored by LIMESTONE COAST LOCAL GOVERNMENT ASSOCIATION

Judged between Best Chardonnay

Best White (excluding Chardonnay)

David Wynn Trophy for Best Red of Show (second tier trophy) Sponsored by COOPERAGES 1912

Judged between Trophy for Best Alternative Red Varietal

(other than Shiraz, Merlot or Cabernet Sauvignon)

Trophy for Best Merlot

Trophy for Best Blended Red

Trophy for Best Shiraz

Trophy for Best Cabernet Sauvignon

Bill Redman Trophy for Best Wine of Show (top tier trophy)

Sponsored by CCL LABELS

Judged between Best White

Best Red

Arthur Hoffmann Trophy for Viticulturist of the Year (top tier trophy)

Sponsored by VINPAC INTERNATIONAL

Awarded to nominated viticulturist of the Best Wine of Show

ADDITIONAL SPONSORS & SUPPORTERS

Hansen Design & Print

Cooper's Brewery

A 100% locally owned and operated business
specialising in all aspects of vineyard pumping and irrigation.

Think irrigation, think Lawrence's.

LAWRENCE'S
i r r i g a t i o n

Proud sponsors of the
**Chief of Judges
Wine to Watch**

10 Jones Street, Naracoorte • Phone: (08) 8762 3166 • Fax: (08) 8762 3144

Wine Show '19'

TROPHIES FROM THE TOP

TOP TIER TROPHIES

Bill Redman Trophy for Best Wine of Show

Sponsored by CCL LABELS

Arthur Hoffmann Trophy for Viticulturist of the Year

Sponsored by VINPAC INTERNATIONAL

SECOND TIER TROPHIES

David Wynn Trophy for Best Red of Show

Sponsored by COOPERAGES 1912

Colin Kidd Trophy for Best White of Show

Sponsored by LIMESTONE COAST LOCAL GOVERNMENT ASSOCIATION

THIRD TIER TROPHIES

Karl Seppelt Trophy for Best White (excluding Chardonnay)

Sponsored by MULTI-COLOR

Trophy for Best Chardonnay

Sponsored by VA FILTRATION

Trophy for Best Alternative Red Varietal (other than Shiraz, Merlot or Cabernet Sauvignon)

Sponsored by EURA CARLA

Peter Wehl Trophy for Best Merlot

Sponsored by CLASSIC OAK PRODUCTS

Trophy for Best Blended Red

Sponsored by PADTHAWAY WINE REGION

Eric Brand Trophy for Best Shiraz

Sponsored by LALLEMAND

HR (Ron) Haselgrove Trophy for Best Cabernet Sauvignon

Sponsored by WRATTONBULLY WINE REGION

Trophy for Best Individual Vineyard Wine

Sponsored by MUST APARTMENTS

TROPHIES FROM THE TOP

STAND ALONE TROPHIES*

Trophy for Best Sparkling Wine Sponsored by LANDMARK

Trophy for Best Sweet White Wine Sponsored by Aussie Frost Fans

Trophy for Best Rosé Sponsored by BLUE H2O FILTRATION

PROVENANCE WHITE WINE CLASSES Sponsored by DELLA TOFFOLA

PROVENANCE RED WINE CLASSES Sponsored by TORRESAN WINE ESTATES

Ewen McBain Fergusson Trophy for Best Museum Wine Sponsored by HAHN CORPORATION

International Judges award Sponsored by SEGUIN MOREAU

Small Batch Experimental award Sponsored by EE MUIR & SONS

Chief of Judges Wine to Watch Sponsored by LAWRENCE'S IRRIGATION

Most Successful Exhibitor Sponsored by KAURI

* Winning wine will not be eligible for next tier of trophies

THINKING ABOUT FROST PROTECTION?

Run your numbers through
the ROI calculator, visit

www.BossTheFrost.com.au

Ben: +61 4 4811 1384 • Office: 1800 797 629
info@aussiefrostfans.com.au • www.aussiefrostfans.com.au

SHOW REGULATIONS

EXHIBITORS ARE REQUESTED TO READ THE REGULATIONS CAREFULLY. IT IS THE RESPONSIBILITY OF THE EXHIBITOR TO ENSURE ENTRIES ARE CORRECT.

1. Entering

- 1.1. Open to any producer who sources fruit from the Limestone Coast Zone. The Limestone Coast includes all regions within the Limestone Coast Zone of South Australia (see map on inside back cover). See Regulation 1.6
- 1.2. All entries shall be 85% or greater Limestone Coast and must conform to the Label Integrity Program under Part VIB of the Wine Australia Act 2013.
- 1.3. An entry fee of \$50 including GST per entry must accompany the application for entry which is non-refundable. All entries to be submitted online.
- 1.4. Each entry shall consist of five 750ml or equivalent samples [eight (8) 375ml in class 6]. See Reg. 3.8 for Provenance Classes sample requirements.
- 1.5. Call Backs: Exhibitors winning trophies, awards and gold medals may be asked to provide additional commercially labelled samples. These bottles are to be delivered within one month of the end of the wine show. Labelled wines are required as the samples are used to promote the winning wines at future Wine Show dinners and tastings. If wines are unlabelled at the time of the request, arrangements for later deliveries can be made on a case by case basis. Call backs are:
 - 1.5.1. Major Trophy 24 by 750ml.
 - 1.5.2. Trophy or Award 18 by 750ml.
 - 1.5.3. Selected Gold 12 by 750ml.
 - 1.5.4. For the Provenance Trophy, only the current vintage wine will be requested for 18 by 750ml.
- 1.6. Medals may only be claimed in the name under which the wine was entered. Wines should be entered under a principal wine brand, where the wines entered reflect the label and not be under a parent or subsidiary brand. It is a requirement that the wines are entered into a class which most reflects how they are or will be commercially labelled.
- 1.7. All Entries shall bear labels supplied by the Wine Show Committee. Both unlabelled and commercially labelled wines will be accepted. The Wine Show label should not obscure the commercial labels if possible.

- 1.8. Entries in the Museum classes 14 & 15 shall be commercially labelled & dressed as well as bear the Wine Show label supplied. The Wine Show label should not obscure the commercial labels if possible.
- 1.9. Exhibits are to be packed in cartons clearly stating the exhibitor's name and class numbers in that carton. The wine show committee will supply bottle labels, detailing class number, entry number, vintage and varietal composition and whether the wine is bottled or not. Please avoid using polystyrene packaging, we prefer cardboard.
- 1.10. Any entries not paid for, incorrectly labelled, or received outside of the allocated delivery period will not be included.
- 1.11. A wine shall only be entered once in the show. With the exception of the Provenance Section (classes 7-12), where wines of the same label are entered as a group.
- 1.12. There is no limit to the number of entries, per exhibitor, in each class
- 1.13. Minimum litres per class as listed: (at time of entry).

Sparkling Wine *	1,2,3,4,5	450L (50 dozen) *
Sweet Wine *	6	450L (50 dozen) *
Rosé class *	7	450L (50 dozen) *
Provenance *	8,9,10,11,12,13	45L (5 dozen) *
Museum *	14,15	45L (5 dozen) *
White classes	16 - 19	1350L (150 dozen)
Red classes	20,21,22,23,24,25,26,27, 28,29,30,31	1350L (150 dozen)
Individual Vineyard ** Wines Trophy	Most classes, see 1.13.4	1350L (150 dozen)
Experimental Small Batch Wines Award *	All Classes	Maximum produced 1350L (150 dozen); minimum holding of 225L (25 dozen) *

- 1.13.1. Individual Vineyard Wines trophy** [Most classes (see 1.13.4)]
- 1.13.2. *Note: wines entered in these classes will not be eligible for 2nd tier and 3rd tier trophies.
- 1.13.3. Although judged with the regular classes, exhibits entered as small batch and experimental will only be eligible for the stand alone small batch trophy.
- 1.13.4. **Note: for Individual Vineyard Wines Trophy all -Sparkling, Sweet, Provenance, Rose and Museum classes have stock limitations are not eligible for this trophy.

Wine Show '19'

2. Judging

- 2.5. Judges shall not at any time prior to the announcement of results have access to the identity of exhibits.
- 2.6. Judges will use either the 20 point or 100 point scale as agreed by the Chief of Judges and Wine Show Committee, with results published for all wines. Tank samples or unbottled/unfinished wines will receive points only and are not eligible for medals or awards trophies with the exception of the Experimental Small Batch Award. See regulation 3.4.
- 2.7. The Order in which classes are judged is at the discretion of the Chief of Judges.
- 2.8. ASVO best practice judging shall be referenced and followed [<http://www.asvo.com.au/wp-content/uploads/2016/01/ASVO-2015-BPR.pdf>].

3. Trophies & Awards

- 3.1. For an overview of trophies and hierarchy refer to p.5 Trophy Flow Hierarchy.
- 3.2. The Arthur Hoffmann Trophy for Best Viticulturist of Show and travel bursary, will be presented to the nominated viticulturist for the Bill Redman Trophy for Best Wine of Show. Nominations are part of the entry form and this person should reflect a strong link to the grapes and vineyard of this wine. It is expected the travel bursary be used for/toward an international field trip to be within 2 years of it being

"World's Best Premium Label Solutions"

Proud sponsor of Karl Seppelt Best Aromatic White Wine

Phone: 08 8405 0500
E: info.adelaide@mcclabel.com

381 South Road, Mile End South 5031
www.mcclabel.com

presented. Where more than one viticulturist has been involved in growing grapes for a wine, only one viticulturist must be nominated on the entry form for the purposes for granting the travel bursary. Winemakers or proprietors are not accepted by the committee as substitutes for nomination, and if a name cannot be provided for a winning wine, the trophy and travel bursary will be withheld.

- 3.3. There will be a trophy for the Best Individual Vineyard Wine. On entry you, the exhibitor, will be able to specify if it is to be considered for this trophy. These entries will be judged amongst the regular classes, and meet minimum stock holdings for those classes so that they are still eligible for second and first tier trophies. The **criteria** for an exhibit to be considered as an **INDIVIDUAL VINEYARD** wine shall be:
 - 3.3.1. From a **NAMED** single vineyard block, continuous and defined and able to be clearly identified on your vineyard map. The wine shall be 85% or greater from this site
 - 3.3.2. The Single vineyard block shall be **clearly named on the commercial label** and be:
 - 3.3.3. separate from the usual branding banner and/or the brand name
 - 3.3.4. named on either the front or back label (or both) and reflect the link between site and label
 - 3.3.5. A **FORM 2 (Statutory Declaration)** for each wine shall be completed with the required documents submitted by email 1 week prior to the start of the show
 - 3.3.5.1. **Label** - A PDF (preferred) or paper copy of the label must be received for review by the committee to be held on file for 3 years
 - 3.3.5.2. **Map** - A copy of the map clearly showing the single named vineyard (vineyard block) continuous and defined.
 - 3.3.5.3. *(If the FORM 2 is not received prior to judging, the committee will untick the Individual Vineyard box on the entry form and the exhibit will be judged normally within its class.)*
 - 3.3.5.4. **The Vineyard Register (VR) is GOING ELECTRONIC this year:** We will require all documentation to be sent this year. The VR will be available to use again in 2020. All 2019 entries will be kept on electronic file so that the VR option is available in future years.
 - 3.3.5.4.1. In previous years returning individual vineyard exhibitors may have opted to use the **VINEYARD REGISTER**, whereby documentation was submitted at least once every three years, if no significant changes were made to the wine label and/or vineyard block as defined on the label. If significant changes had occurred, paperwork as for 3.3.5.1 and 3.3.5.2 would have been required.

Wine Show '19'

- 3.4. There will be an opportunity to enter experimental small batch wines. Small batch is defined by the committee as where a maximum of 1350L (150 dozen) were produced and a minimum of 25 cases are in stock at time of entry. These will be judged with the regular exhibits and in the regular classes. The Panel Chair will be advised of the exhibit numbers of small batch wines within each class once initial judging of the class is complete, in order to make decisions on the wine's merit to be put forward for this award. The award is designed to encourage experimentation, and may be given to the best wine that exhibits something new or innovative or is simply excellent. If a wine is entered as an experimental small batch at time of entry, it is not eligible for any award other than the experimental small batch award. The winning wine does not need to be a gold medal, and may or may not be a bottled wine. Small Batch wines shall not be entered in the Museum or Provenance classes (classes 7 to 14).
- 3.5. There will be an International Judges Award. Any labelled wine entered in the show is eligible for this award. The International Judge will determine the criteria for selection. The philosophy is to award a deserving wine that shows excellence but would not necessarily achieve status in the existing judging and trophy structure. The award will be presented along with the trophies and in similar fashion. Non bottled wines are excluded from this award.
- 3.6. There will be an award for The Chief of Judges wine to watch. This will be awarded to any wine of merit by the Chief of Judges. It does not need to be a gold medal wine and is a stand alone award. Non bottled wines are excluded from this award.
- 3.7. The most successful exhibitor trophy will be awarded to the exhibitor who has achieved the highest aggregate score, from their top five or less scoring entries. No more than five exhibits shall be included for the calculation for this trophy. Non-bottled wines points and Provenance Classes 7-12 are excluded from this calculation.
- 3.8. Wines entered for **Provenance Trophies** will be judged as a stand-alone group or section. Exhibitors will be asked to enter **3 wines of the same label**, one of current vintage, one of between 5 years and 9 years older than current vintage and one of at least 10 years older than current vintage. Wines will be **judged as a group of three**. Provenance is designed to recognise and celebrate wines of exceptional consistency of style and quality over time. The label is the winner, not a particular vintage. Exhibits entered into the Wine of Provenance classes may also be entered in an Open Class.
 - 3.8.1 Sample requirements are 2 bottles for each provenance class (ref Reg 1.4). Any unopened exhibits entered into classes 8-13 will be available for collection by the exhibitor at the exhibitor tasting or by arrangement with the committee.

4. Protocols

- 4.1. All exhibits become the property of the Limestone Coast Wine Show.
- 4.2. Condition of entry that exhibitors agree to abide by the consequences of the wine show auditing process.
- 4.3. The Committee shall audit exhibits as per ASVO Wine Show Project Reference Group recommendations. (refer ASVO BPR 2015 section 4.7).
 - 4.3.1. Labelling Integrity Program (LIP) paper-trail compliance.
 - 4.3.2. Minimum stock at time of entry.
 - 4.3.3. Will be asked on entry to nominate address or warehouse where stock can be inspected and audited, as inspection of stock may form part of audit process.
 - 4.3.4. Pre-Judging and post-judging audits (refer ASVO BPR 2015 4.7.3).
 - 4.3.5. The audit process may be conducted by an internal or external auditor.
- 4.4 The Committee's decision shall be final.

SPONSORS OF THE DAVID WYNN TROPHY FOR BEST RED WINE OF SHOW

CONTACT STEVE CHAPMAN

TELEPHONE 08 8563 1356

EMAIL schapman@cooperages1912.com.au

WEBSITE www.cooperages1912.com.au

**CRAFTING THE WORLD'S
FINEST OAK WINE BARRELS**

PREVIOUS TROPHY WINNERS

TOP TIER TROPHIES

BILL REDMAN TROPHY FOR BEST WINE OF SHOW

- 2005 – Stonehaven 'Rat & Bull' Cabernet Shiraz 2002
- 2006 – Majella Cabernet Sauvignon 2004
- 2007 – Wynns Coonawarra Estate John Riddoch Cabernet Sauvignon 2005
- 2008 – Majella Cabernet Sauvignon 2006
- 2009 – The Yalumba Wine Company Menzies 'The Cigar' Cabernet Sauvignon 2006
- 2010 – Lindemans Wines – 2008 Lindemans Coonawarra Limestone Ridge
- 2011 – Wolf Blass Wines – 2009 Wolf Blass Grey Label Shiraz Cabernet
- 2012 – Wolf Blass Wines – 2010 Wolf Blass Gold Label Coonawarra Cabernet Sauvignon
- 2013 – 2010 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
- 2014 – 2012 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
- 2015 – Pepper Tree Wines 2013 Pepper Tree 'Block 21A' Single Vineyard Wrattonbully Cabernet Sauvignon
- 2016 – Pepper Tree Wines 2013 Pepper Tree 'Elderslee Road' Single Vineyard Wrattonbully Cabernet Sauvignon
- 2017 – Wolf Blass 2015 Gold Label Coonawarra Cabernet Sauvignon
- 2018 – 2016 George Wyndham 'I Am George' Shiraz Cabernet

ARTHUR HOFFMANN TROPHY FOR VITICULTURIST OF BEST WINE

- | | |
|-------------------------|-----------------------|
| 2005 – Peter Bird | 2012 – Ben Harris |
| 2006 – Anthony Lynn | 2013 – Trent Brand |
| 2007 – Stuart Sharman | 2014 – Trent Brand |
| 2008 – Anthony Lynn | 2015 – Peter Balnaves |
| 2009 – James Freckleton | 2016 – Peter Balnaves |
| 2010 – Scott Jolley | 2017 – Martin Wirper |
| 2011 – Angela Pomery | 2018 – Tim McCarthy |

SECOND TIER TROPHIES

DAVID WYNN TROPHY FOR BEST RED

- 2005 – Stonehaven 'Rat & Bull' Cabernet Shiraz 2002
- 2006 – Majella Cabernet Sauvignon 2004
- 2007 – Wynns Coonawarra Estate John Riddoch Cabernet Sauvignon 2005
- 2008 – Majella Cabernet Sauvignon 2006
- 2009 – The Yalumba Wine Company Menzies 'The Cigar' Cabernet Sauvignon 2006
- 2010 – 2008 Lindemans Coonawarra Limestone Ridge
- 2011 – Wolf Blass Wines – 2009 Wolf Blass Grey Label Shiraz Cabernet
- 2012 – Wolf Blass Wines – 2010 Wolf Blass Gold Label Coonawarra Cabernet Sauvignon
- 2013 – 2010 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
- 2014 – 2012 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
- 2015 – Pepper Tree Wines 2013 Pepper Tree 'Block 21A' Single Vineyard
Wrattenbully Cabernet Sauvignon
- 2016 – Pepper Tree Wines 2013 Pepper Tree 'Elderslee Road' Single Vineyard
Wrattenbully Cabernet Sauvignon
- 2017 – Wolf Blass 2015 Gold Label Coonawarra Cabernet Sauvignon
- 2018 – 2016 George Wyndham 'I Am George' Shiraz Cabernet

COLIN KIDD TROPHY FOR BEST WHITE

- 2005 – Balnaves of Coonawarra Chardonnay 2003
- 2006 – Balnaves Chardonnay 2005
- 2007 – Stonehaven Hidden Sea Chardonnay 2005
- 2008 – Ladbroke Grove Riesling 2005
- 2009 – Punters Corner Single Vineyard Chardonnay 2008
- 2010 – Patrick of Coonawarra – 2010 Patrick 'Estate' Riesling Wrattenbully
- 2011 – Blok Estate Coonawarra – 2009 Blok Estate Riesling
- 2012 – Ladbroke Grove Wines – 2009 Ladbroke Grove Riesling
- 2013 – Majella Riesling 2013
- 2014 – 2014 DiGiorgio Family Wines Kongorong Riesling
- 2015 – 2013 Balnaves Chardonnay
- 2016 – 2015 Balnaves Chardonnay
- 2017 – 2017 Ottelia Mount Gambier Riesling
- 2018 – 2017 DiGiorgio Family Wines Coonawarra Chardonnay

A dark, empty wine bottle stands on a wooden surface against a wooden background. The bottle is positioned on the left side of the frame. The background consists of horizontal wooden planks, and the foreground is a wooden floor made of vertical planks.

Feeling a little

Dress your wines wi
Discover a world of possibilities a

naked?

CCL Label are proud to be
associated with

The Limestone Coast Wine Show

CCL Label

BAROSSA VALLEY | 19 Railway Terrace,
Nuriootpa, SA 5355 Australia
Phone 08 8568 8800 Fax 08 8562 3191

SYDNEY | Unit 7 443 West Botany Street,
Rockdale, NSW 2216 Australia
Phone 02 9588 7545 Fax 02 9587 6694

GRIFFITH | 14 Whybrow Street,
Griffith, NSW 2680 Australia

www.ccllabel.com/wine

th style
t CCL Label

PREVIOUS TROPHY WINNERS

THIRD TIER TROPHIES

KARL SEPPELT TROPHY FOR BEST WHITE (Excluding Chardonnay)

2005 – Ladbroke Grove Riesling 2005

2007 – Murdock Riesling 2006

2008 – Ladbroke Grove Riesling 2005

2010 – Patrick of Coonawarra – 2010 Patrick 'Estate' Riesling Wrattenbully

2011 – Blok Estate Coonawarra – 2009 Blok Estate Riesling

2012 – Ladbroke Grove Wines – 2009 Ladbroke Grove Riesling

2013 – Majella Riesling 2013

2014 – 2014 DiGiorgio Family Wines Kongorong Riesling

2015 – Raidis Estate – 2015 'The Kid' Riesling

2016 – 2016 Cellarmasters Lysander Limestone Coast Sauvignon Blanc

2017 – 2017 Ottelia Mount Gambier Riesling

2018 – 2018 DiGiorgio Family Wines Kongorong Riesling

Supporting regional wine initiatives
across the Limestone Coast and proud
sponsors of the Colin Kidd Trophy
for Best White Wine of Show

Limestone Coast Local Government Association
Level 1, 9 Bay Road, Mount Gambier, SA 5290 | P 08 8723 7310

BEST CHARDONNAY

- 2005 – Balnaves of Coonawarra Chardonnay 2003
- 2006 – Balnaves of Coonawarra Chardonnay 2005
- 2007 – Stonehaven Hidden Sea Chardonnay 2005
- 2008 – Balnaves of Coonawarra Chardonnay 2007
- 2009 – Punters Corner Single Vineyard Chardonnay 2008
- 2010 – Dorrien Estate – 2008 Tolley Elite Chardonnay
- 2012 – Balnaves of Coonawarra 2011 Chardonnay
- 2013 – Rymill 2012 Chardonnay
- 2014 – 2013 Balnaves Chardonnay
- 2015 – 2013 Balnaves Chardonnay
- 2016 – 2015 Balnaves Chardonnay
- 2017 – 2016 Brands Blockers Chardonnay
- 2018 – 2017 DiGiorgio Family Wines Coonawarra Chardonnay

**HAHN
CORPORATION**

BULK WINE FREIGHT MANAGEMENT WAREHOUSING & DISTRIBUTION

*Proud sponsors of the
Ewen Fergusson McBain Trophy
for Best Museum Wine*

**Moppa Road South - PO Box 664
Nuriootpa SA 5355**

Phone 08 8561 2800 Fax 08 8561 2888

Email bulkwine@hahncorporation.com.au

PREVIOUS TROPHY WINNERS

PETER WEHL TROPHY FOR BEST MERLOT

2016 – 2015 Leconfield Merlot

2017 – 2016 Majella Merlot

2018 – 2016 Petaluma Merlot

ERIC BRAND TROPHY FOR BEST SHIRAZ

2006 – Flints of Coonawarra Rostrevor Shiraz 2004

2007 – Flints of Coonawarra Rostrevor Shiraz 2005

2008 – Malone Shiraz 2006

2009 – Balnaves of Coonawarra Shiraz 2006

2010 – Jacob's Creek Wines – 2005 Jacob's Creek Limited Release
35th Anniversary Padthaway Shiraz

2011 – Pepper Tree Wines – 2009 'The Gravels' Reserve Wrattenbully Shiraz Vioginer

2012 – Wynns Coonawarra Estate – 2010 Wynns Black Label Shiraz

2013 – Cellarmasters Riddoch Eliza King Coonawarra Shiraz 2012

2014 – 2012 Cape Jaffa Epic Drop

2015 – 2013 Jack Estate Shiraz

2016 – 2014 Limestone Coast Wines The Hidden Sea Shiraz

2017 – 2016 Norfolk Rise Vineyard Shiraz

2018 – 2016 Berrigan Shiraz

WRATTONBULLY
Wine Region

Proud sponsors of

*H.R. (Ron) Haselgrove Trophy
for Best Cabernet Sauvignon for
the Limestone Coast Wine Show*

Email: info@wrattenbullywineregion.com
www.wrattenbullywineregion.com

H.R. (RON) HASELGROVE TROPHY FOR BEST CABERNET SAUVIGNON

- 2006 – Majella Cabernet Sauvignon 2004
2007 – Wynns Coonawarra Estate John Ridoch Cabernet Sauvignon 2005
2008 – Majella Cabernet Sauvignon 2006
2009 – The Yalumba Wine Company Menzies 'The Cigar' Cabernet Sauvignon 2006
2010 – Wynns Coonawarra Estate – 2008 Wynns John Riddoch Cabernet Sauvignon
2011 – Brand's Wines Pty Ltd – 2009 Coonawarra The Patron Cabernet Sauvignon
2012 – Wolf Blass Wines – 2010 Wolf Blass Gold Label Coonawarra Cabernet Sauvignon
2013 – 2010 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
2014 – 2012 Brand's Laira Coonawarra One Seven One Cabernet Sauvignon
2015 – Pepper Tree Wines 2013 Pepper Tree 'Block 21A' Single Vineyard
Wrattenbully Cabernet Sauvignon
2016 – Pepper Tree Wines 2013 Pepper Tree 'Elderslee Road' Single Vineyard
Wrattenbully Cabernet Sauvignon
2017 – 2015 Wolf Blass Gold Label Coonawarra Cabernet Sauvignon
2018 – 2015 St Hugo Vetus Purum Coonawarra Cabernet Sauvignon

THE OAK CRU

Graeme Little • 0437 060 943
glittle@seguinmoreau.com.au

Mike Gadd • 0417 969 297
mgadd@seguinmoreau.com.au

Bridget Davidtsz • 0428 132 439
bdavidtsz@seguinmoreau.com.au

SEGUIN MOREAU AUSTRALIA
PO Box 177, Kilkenny, South Australia 5009
Tel: +61 (0)8 8406 2000
admin@seguinmoreau.com.au
www.seguin-moreau.fr

PREVIOUS TROPHY WINNERS

BEST ALTERNATIVE RED

2017 – 2016 Leconfield Cabernet Franc

2018 – 2018 Penley Estate Spring Release Cab Franc

BEST BLENDED RED

2006 – Musician by Majella 2005

2007 – Lindemans Pyrus 2005

2008 – Lindemans Pyrus 2005

2009 – Wynns Coonwarra Estate, Wynns The Gables Coonwarra Cabernet Shiraz 2006

2010 – Lindemans Wines – 2008 Lindemans Coonawarra Limestone Ridge

2011 – Wolf Blass Wines – 2009 Wolf Blass Grey Label Shiraz Cabernet

2012 – Brands Wines Pty Ltd – 2010 Brands Laira Coonawarra August Tide

2013 – Wynns Coonawarra Estate 2010 V & A Lane Cabernet Shiraz

2014 – 2012 Wolf Blass White Label Shiraz Cabernet

2015 – 2013 Lindemans Coonawarra Limestone Shiraz Cabernet

2016 – 2015 Wynns Coonawarra Estate Cabernet Shiraz Merlot

2017 – 2015 Lindemans Coonawarra Pyrus Red

2018 – 2016 George Wyndham 'I Am George' Shiraz Cabernet

**Filtration and wine additives with
Service • Integrity • Reliability**

Logos displayed: BECO, WATTS, Parker Membranes, LA LAMOTHE-ABET, SIHA, StaVin, FILTROX, Parker Nitrogen Generation, AMAZON.

PACKAGING
WINNER
2018

“When moving to Blue-H2O some years ago, Vinpac International took a risk. BHF based their supply proposal on service and technology and a commitment to partner with us on a journey of continuous improvement. What can I say? We have not been disappointed. The service is second to none, and through our partnership we have reduced our filtration costs dramatically.”

— Andrew Hallbeck, Operations Manager, Vinpac International

**Blue H2O
Filtration**

Web: www.bhstechnologies.com.au

STATE
Head Office
VIC/TAS
NSW/QLD
SA/Group Oenologist
SA/WA

	(03) 9564 7029	info@blueh2o.com.au
Luke Houlhan	0419 158 614	luke@blueh2o.com.au
Ralph Clark	0401 455 103	ralph@blueh2o.com.au
Paul Bowyer	0401 446 119	paul@blueh2o.com.au
Steve Brunato	0405 121 271	steve@blueh2o.com.au

BEST INDIVIDUAL VINEYARD WINE

2005 – Redden Bridge 'Gully' Shiraz 2003

2007 – Wynns Coonawarra Estate Johnsons Block Shiraz Cabernet 2004

2008 – Punters Corner Single Vineyard Chardonnay 2007

2009 – Wynns Coonawarra Estate, Wynns Alex 88 Cabernet Sauvignon 2006

2010 – Lindemans Wines – 2008 Lindemans Coonawarra Limestone Ridge

2011 – 2009 'Elderslee Road' Reserve Wrattenbully Cabernet Sauvignon

2012 – Pepper Tree Wines – 2009 'Calcare' Reserve Coonawarra Cabernet Sauvignon

2013 – Wynns Coonawarra Estate 2010 Messenger Vineyard Cabernet Sauvignon

2014 – 2010 Wynns Coonawarra Estate 'Alex 88' Single Vineyard Cabernet Sauvignon

2015 – 2013 Pepper Tree 'Block 21A' Single Vineyard Wrattenbully Cabernet Sauvignon

2016 – 2013 Pepper Tree 'Elderslee Road' Single Vineyard Wrattenbully Cabernet Sauvignon

2017 – 2014 Malone Cabernet Sauvignon

2018 – 2015 St Hugo Vetus Purum Coonawarra Cabernet Sauvignon

Saury Premium

Saury Premium is our extra-fine grain selection of French Oak, issued exclusively from our best "Haute Futaie" wood, sourced from the finest forests of central France. Respecting Saury's philosophy that grain is the most important determinant of barrel quality, our master coopers hand select each and every stave, crafting a barrel for super premium wines for winemakers throughout the world.

Pre-order only, limited availability.

- Extra-fine Grain
- Fire or Immersion bending
- French Oak
- Medium, Medium Plus, or Lumière toast
- 3 Year Seasoning
- 225L, 228L, 300L

For further information, please contact David Hunt or one of the Kauri team on
AUS Tel: 1800 127 611 • Email: info@kauriwine.com • Web: www.kauriwine.com

Saury
Sustainable Since 1872

PREVIOUS TROPHY WINNERS

STAND ALONE TROPHIES

BEST SPARKLING WINE

2017 – 2015 Woodsoak Wines Blanc de Noirs

2018 – NV Leconfield Syn Rouge

BEST SWEET WINE

2014 – 2012 Yalumba FSW8B Wrattenbully Botrytis Viognier

2016 – 2015 Hollick Wines The Nectar

2017 – 2016 Hollick Estates The Nectar

2018 – 2018 Leconfield Coonawarra Rosé

WHITE WINE OF PROVENANCE

2017 – Ladbroke Grove Wines Schoolhouse Riesling 2016, 2010, 2005

2018 – Raidis Estate 'The Kid' Riesling 2018, 2010, 2008

RED WINE OF PROVENANCE

2016 – Majella Cabernet 2014, 2009, 2004

2017 – Redman Cabernet Sauvignon 2014, 2009, 2000

2018 – Wynns Coonawarra Estate Black Label Cabernet Sauvignon 2015, 2010, 2005

EWEN FERGUSON MCBAIN BEST MUSEUM RED

2006 – Wynns Coonawarra Estate 1990 John Riddoch Cabernet Sauvignon

2007 – Murdock Cabernet 2000

2008 – Parker Estate First Growth 2001

2009 – Balnaves of Coonawarra The Tally 2001

2010 – Majella Wines – 2001 Majella Cabernet Sauvignon

2011 – Jacob's Creek Wines – 2004 Jacob's Creek
St Hugo Coonawarra Cabernet Sauvignon

2012 – Balnaves of Coonawarra – 2005 The Tally

2013 – Malone 2006 Cabernet Sauvignon

2014 – 2006 Malone Shiraz

2015 – 2006 Casella 1919 Cabernet Sauvignon

2016 – 2005 Majella Cabernet

2017 – 2009 Malone Cabernet Sauvignon

2018 – 2010 St Hugo Vetus Purum Coonawarra Cabernet Sauvignon

INTERNATIONAL JUDGE'S AWARD

- 2005 – Penley Estate Phoenix Cabernet 2004
- 2006 – Lawson's Padthaway Shiraz 1998
- 2007 – Wynns Coonawarra Estate Messenger Vineyard Cabernet Sauvignon 2005
- 2008 – Katnook Estate Odyssey 1998
- 2009 – Hollick Wines, Hollick Wrattenbully Shiraz 2006
- 2010 – Dorrien Estate – 2008 Black Wattle Black Label Mt Benson Cabernet Sauvignon
- 2011 – Wynns Coonawarra Estate – 2009 Glengyle Cabernet
- 2012 – Penley Estate – 2010 Penley Estate Special Select Shiraz
- 2013 – Henry's Drive 2010 Reserve Shiraz
- 2014 – 2010 Majella Sparkling Shiraz
- 2015 – 2014 Pepper Tree Limited Release Wrattenbully Tempranillo
- 2016 – 2014 Majella Shiraz
- 2017 – Karatta Wine Co 2017 Lost Ram Syrah
- 2018 – 2016 Black Wattle Vineyards Mt Benson Cabernet Sauvignon

SMALL BATCH EXPERIMENTAL AWARD

- 2015 – 2013 Wangolina Spectrum Syrah
- 2016 – 2015 Leconfield Petit Verdot
- 2017 – 2016 Leconfield Coonawarra Petit Verdot
- 2018 – Bellwether Wines 2018 Ant Series Wrattenbully Barbera

CHIEF OF JUDGES - WINE TO WATCH

- 2016 – Tidswell Wines Heathfield Vermentino
- 2017 – 2016 Wangolina Lagrein
- 2018 – 2017 Norfolk Rise Estate Shiraz

MOST SUCCESSFUL EXHIBITOR

- | | |
|--------------------------------|--------------------------------|
| 2005 – Stonehaven Winery | 2012 – Brands Wines Pty Ltd |
| 2006 – Wynns Coonawarra Estate | 2013 – Brands Wines Pty Ltd |
| 2007 – Wynns Coonawarra Estate | 2014 – Pepper Tree Wines |
| 2008 – Orlando Wines | 2015 – Brands Laira |
| 2009 – Wynns Coonawarra Estate | 2016 – Leconfield Wines |
| 2010 – Wynns Coonawarra Estate | 2017 – Wynns Coonawarra Estate |
| 2011 – Jacob's Creek Wines | 2018 – Orlando Wines |

SECTION CLASSES

SPARKLING / SWEET WINE

Sparkling Wine

CLASSES	CATEGORY	DESCRIPTION
1	White	MC or Transfer; at least 18 months on lees. Dry styles*
2	White	Any method; up to 18 months on lees. Dry styles*
3	White	Any method; sweet >15g/L
4	Rosé	Any style
5	Red	Any style and sweetness

Sweet Wine

CLASSES	CATEGORY	DESCRIPTION
6	Sweet white	Any vintage, >1Be

* Must specify sweetness at time of entry.

Luxury Nightly Accommodation

You MUST relax... you MUST indulge... you MUST enjoy

www.mustatcoonawarra.com.au

126 Church St, Penola SA • Phone 08 8737 3444

***TripAdvisor Certificate of Excellence Hall of Fame
2014 to 2018***

South Australian Tourism Awards Medal Winner

Sponsor – Best Individual Vineyard Wine

ROSÉ

CLASS	CATEGORY	DESCRIPTION
7	Rosé	Any vintage

WINE OF PROVENANCE

CLASSES	CATEGORY	DESCRIPTION
8	Dry White	Current vintage
9	Dry White	5-9 years older than wine, Class 7
10	Dry White	> 10 years old, Class 7
11	Dry Red	Current vintage
12	Dry Red	5-9 Years older than wine, Class 10
13	Dry Red	> 10 years older than wine, Class 10

TORRESAN ESTATE

STATE OF THE ART BOTTLING & WAREHOUSING COMPLEX

Torresan Estate congratulates the award winners, and thank our many customers from the Limestone Coast region for their continued support.

48 Martins Road, McLaren Vale
P: (08) 8323 9500 E: admin@torresan.com.au W: www.torresan.com.au

Wine Show '19'

MUSEUM WINE

CLASSES	CATEGORY	DESCRIPTION
14	Dry White	> 4 years old (2015 or Older)
15	Dry Red	> 7 years old (2012 or Older)

AROMATIC WHITE

CLASSES	CATEGORY	DESCRIPTION
16	Riesling & Traminer	Current - 4 years old (2019-2016)
17	Sauvignon Blanc	Incl. blends containing Sauvignon Blanc (2019-2016)
18	Other	Single white varieties or blends (2019-2016)

Make Your
Wine Shine

VA14281TC

Innovation, research and development as well as customer focused services have made us the world's leading light in wine concentration, VA reduction and alcohol adjustment services. Our processes are tailored to your needs, therefore improving quality and adding value to your wine.

To find out how to make your wine shine, visit vafiltration.com.au www.memstar.com.au or call Matthew on 0438 131 551 or call 1800 memstar.

We are mobile and we are here to help.

FILTRATION
FINE WINE REFINED

memstar
Wine • Membrane • Technology

**PROUD SPONSORS OF THIS YEAR'S
BEST CHARDONNAY TROPHY**

Quality winemaking products...
WE'VE GOT YOU COVERED

Business Manager

Damian Toon 0409 431 771

Technical Sales Manager

Adam Daniels 0407 047 024

www.eem.com.au

qa@eem.com.au

E.E. Muir & Sons

AUSTRALIAN OWNED • SINCE 1927

D E M P T O S

Demptos Bordeaux
is proud to be
associated with
The Limestone Coast
Wine Show.

**Barrels beyond
compare.**

Contact **Dave Matthews**

0447 814 292

dave@classicoakproducts.com

classicoakproducts.com/demptos

PART OF THE
TFF
GROUP

CHARDONNAY

CLASSES	CATEGORY	DESCRIPTION
19	Chardonnay	Current - 4 years old (2019-2016)

SINGLE RED VARIETAL

CLASSES	CATEGORY	DESCRIPTION
20	Pinot Noir	(2019-2013)
21	Other	Single red varieties (2019-2013)

MERLOT

CLASS	CATEGORY	DESCRIPTION
22	Merlot	Up to 6 years old (2019-2013)

EURACARLA

Freight and Transport Logistics Solutions

**Proudly Sponsoring
Best Alternative Red Varietal**

Luke 0438 656 016 • Kate 0427 799 410

BLENDED RED

CLASSES	CATEGORY	DESCRIPTION
23	Shiraz Blend	Blends containing Shiraz (2019-2013) e.g. Shiraz/Cabernet, Cabernet/Shiraz Shiraz/Cabernet/Malbec
24	Other	Other red blends (e.g. BDX blends) (2019-2013) e.g. Blends containing Cabernet Sauvignon, Cabernet Franc, Merlot, Petit Verdot and Malbec
25	Non-traditional	Non-traditional red blends (2019-2013) e.g. Sangiovese/Cabernet, Cabernet/Sangiovese

Proud sponsors of the

Trophy for Best Blended Red

"Without the hardwork and dedication of our vigneronns there wouldn't be the great wines..."

Accolade Wines
P & K Bryson
Morambro Creek
AR & CS Orton
CB & MA Tiver
Cardiness Pty Ltd
DA & MJ Charlick
Farmers Leap
Landaire Wines
Browns of Padthaway
Limestone Coast Wines

Henry's Drive
McElroy Family Trust
MF & EJ Murphy
PGL Vineyards
SR & AK Orton
Oparina
Giggling Goose
G Zilm
Tynan's View
Vogelsang Partners
R Vogelsang

National Vineyard Fund of Australia
Padthaway Eliza Lawson Vineyards P/L
Keppoch Produce (Elfini Pty Ltd)
Pernod Ricard Winemakers Pty Ltd
Padthaway Investments
Treasury Wine Estates
W & B Longbottom

www.padthawaywinregion.com
admin@padthawaywinregion.com

Wine Show '19'

SHIRAZ

CLASS	CATEGORY	DESCRIPTION
26	Shiraz	(2019-2017)
27	Shiraz	(2016)
28	Shiraz	(2015-2013)

CABERNET SAUVIGNON

CLASSES	CATEGORY	DESCRIPTION
29	Cabernet Sauvignon	(2019-2017)
30	Cabernet Sauvignon	(2016)
31	Cabernet Sauvignon	(2015-2013)

Natural solutions that
add value to the world
of winemaking

Lallemand Australia Pty Ltd

23 – 25 Erundina Avenue, Edwardstown, S.A. 5039

(P.O. Box 210, Edwardstown, S.A.5039)

Ph: 08 8276 1200 - Fax: 08 8177 1802

Contact: Tanya Worontschak

Mobile: 0413 694 816

Email: australiaoffice@lallemand.com

*Proud Sponsor
of the Eric Brand
Best Shiraz Trophy*

LOCAL CONTACTS

LIMESTONE COAST GRAPE & WINE COUNCIL Pete Bissell 0427 852 315

MOUNT BENSON VIGNERONS ASSOCIATION Anita Goode 0407 615 057

COONAWARRA GRAPE & WINE INC. Peter Balnaves 0428 838 702

LIMESTONE COAST OTHER Steven Skeer 08 8737 2724 or Frank DiGiorgio 0428 854 386

WRATTONBULLY WINE REGION ASSOCIATION Tim Fletcher 08 8762 3322

ROBE Bill Quinlan-Watson 08 8768 2190

MOUNT GAMBIER REGIONAL WINE GROWERS Andy Burchill

PADTHAWAY GRAPE GROWERS ASSOCIATION John Summers 0412 515 068

MUNDULLA WINE GROWERS Tim Delaney 0438 490 196

LANDMARK

The Winemaker's Beer.

Hansen
DESIGN AND PRINT

Your total design, print & web solution

Proud supporters of every Limestone Coast Wine Show

Contact Malcolm McEachern on 08 8762 3699

Mobile 0418 524 045 or Email malcolm@hansenprint.com.au

NARACOORTE • MOUNT GAMBIER • ROBE • HORSHAM • ARARAT • BORDERTOWN

enlabeling EXCELLENCE

Wine & Spirit Labels

High quality decoration for high quality beverages

Label Solutions

BAROSSA VALLEY | SYDNEY | GRIFFITH

www.ccllabel.com/wine-spirits